Innovative Ion Exchange Solutions for Small Community Nitrate Treatment Systems Bill Schwartz, P.E. Envirogen Technologies, Inc. Nitrate Treatment Technology Workshop 5 September 2013 #### Topics we will cover - Small system design challenges - Process considerations - Operational issues - MinX product line - Systems in operation w/ performance summary - Nitrate Pilot results - Case Study- CAPEX and OPEX costs - Options for other contaminants #### Small system design challenges - Process considerations - Flow Rate, Peak/ Average vs. Reality - Influent WQ variability - System Utilization/ Availability - Treatment Goal, System vs. Overall - Waste Rate- 40% to 60% of OPEX ## **Small System Design Challenges** - Operational issues - Resources - Personnel - Financial - Infrastructure limits - Well pump and controls - Facility - Utilities - Long term operation - Technical support - Process improvements - Changing regulations ## **Envirogen IX Systems-Smaller Flows** - MinXTM - 20- 500 GPM - Regenerable IX system - Simplified SimPACK design for smaller applications - Indoor applications i.e., well pump houses - MinFlex™ - 5-25 GPM capacity - Regenerable iX system - Low utilization, limited process control - FlexSorb™ - Classic service exchange business - Typically less than 100 GP - High BV applications - Intermittent use - CleanPoint™ #### Regenerable Ion Exchange System Design Recommended design basis- MinX - Counter current regeneration- low NO₃ leakage - Staggered (multiple) iX vessels, N+1 (N in service) Internal Blending - Two step brining process- Enhanced salt efficiency - Water and brine recovery- minimize waste ## **Downflow - Co-current Regeneration** ## Packed Bed Counter-current Regeneration Plug flow in both directions maintains wave front ## Single Bed Breakthrough ## Staggered Bed Design- N=3 | 80.0
36.0
445 | | | | |---------------------|---|--|---| | 445 | | | | | | | | | | 2 | | | | | 3 | | | | | 2.2 | | | | | 8.3333333 | | | | | 1 | 2 | 3 | 4 | | 445 | 296.6667 | 148.3333 | 0 | | 52.16804 | 49.13996 | 6.24712 | 1.61758 | | | | | | | 35.85 | | | | | l Met | | | | | 0.49% | | | | | 'es | | | | | | 8.3333333
1
445
52.16804
35.85
I Met | 2.2
8.3333333
1 2
445 296.6667
52.16804 49.13996
35.85
I Met | 2.2
8.3333333
1 2 3
445 296.6667 148.3333
52.16804 49.13996 6.24712
35.85
I Met | #### **MinX Process Controller** #### **MinX Alarm Page** #### MinX System's Summary - WI installation 1- 2010 Startup - Flow 350 GPM - NO3-N, Influent- 10.3 mg/L, Effluent- 3.0 mg/L - Waste Rate 0.51% - WI installation 2- 2011 Startup - Flow 265 GPM - Arsenic, Influent- 12 $\mu g/L$, Effluent- $\langle 4 \mu g/L \rangle$ - Waste Rate 0.08% - KS Installation- 2013 Startup (300 GPM- N03) - Lake Morena Oak Shores MWC- Pilot phase - Design Flow 50 GPM #### Lake Morena's Oak Shores MWC - 50 GPM Capacity - 200 connection - 5 wells, 5 -18 GPM capacity - Influent NO3-N, 12 23 mg/L - Well #5- Uranium at 40 pCi/L ± 40 pCi/L - Treatment Goal, <5 mg/L NO3-N - Pilot Test - 4 week test - Goals - NO3-N < 5 mg/L - Waste rate <0.5% for Nitrate feed 9 mg/L - Waste rate <1.2% for Nitrate feed between 9 and 25 mg/L #### **Pilot Test Results** #### **Pilot Test Results** #### **Pilot Test Results** ## **T-6 Pilot Trailer** ## **Cost Summary- Case Study** - MinX capable of treating 125 GPM - No bypass required - -4 X Ø30" with 42" of media depth - N+1, 3 vessels on line, 1 vessel in regeneration/ standby - Staggered bed design, counter current regeneration - Brine and water recovery - NO3 analyzer, Post chlorination - Process Conditions - BV Adsorption Set Point- 475 BV - Salt dose- 8 lb/ cf - Waste Rate- 0.48%, 12% NaCl concentration - Salt demand- 2.4 lb/ Kgal processed ## Cost Summary- Case Study (Con't) - Cost basis - Salt \$125/ ton delivered - Waste Disposal \$0.15/ gallon - Bag Filters \$3/ bag - Labor \$65/ hour, 0/M - Exclusions - Permitting costs - SCADA system ## **Cost Summary- Case Study** | Description | Range | |-----------------------|-----------------| | CAPEX | \$375K - \$438K | | Equipment | \$150K - \$175K | | Installation* | \$150K - \$175K | | Engineering* | \$75K - \$88K | | OPEX (Per MG treated) | \$918 - \$1,040 | ^{*} Costs based on TDP capital factors #### CleanPoint POE Treatment Systems - Flow rate- 5 to 30 GPM - Single use replaceable resin Cr VI, As, Cl04, U - Lead-lag configuration - PLC control - 500 gallon internal storage tank - Pre-filtration, post chlorination unit - Optional RF telemetry package ## CleanPoint 10C (Flexsorb) #### **Conclusions** - MinX provides, reliable, cost effective contaminant (ionic species) treatment for smaller feed flows - Operational factors are critical in the treatment decision process - Regenerable resin (i.e. NO_3 and As) systems— Waste disposal is largest operation costs - Replaceable resin systems—Good for small flow rates, intermittent use, and contaminants with long bed life. # Bschwartz@envirogen.com (877)312-8950, X120 #### How we do it... SimPACK™ Ion Exchange Advantages of SimPACK multi-bed vs. conventional ion exchange - Flows greater than 300 gpm - Off-site regeneration is not feasible/desired and the customer wants/needs to minimize the waste volume (0.05%- 2% vs. 2% - 6% for competitors). - Patented counter-current, cascading, two-vessel regeneration process. - Small footprint, rapid deployment - Reduction in salt consumption #### **Three-Step Process** Treat (exhaust) Regenerate (on-site) Rinse #### SimPACK Design Resin is regenerated on sit Long-life resins The regeneration process is very rapid • Multiple contaminants can be removed— "Long Term" View Robust and proven technology ## **Containerized SimPACK™ System** #### **Process Control** SimPACK™ Ion Exchange Multi-bed design generates lower waste - Staggered bed design - Maximize bed volumes - Consistent blending design - Minimize brine waste - Reuse of final rinse water - Data logging capabilities - Built-in redundancy - PLC process controlled - 24/7 Telemetry ## What we treat... #### Nitrate Removal Systems 2,000-GPM Nitrate Removal System - California #### What we treat... Uranium Removal Systems 1,000-GPM Uranium Removal System - California #### What we treat... Perchlorate Removal Systems System - California 1,000-GPM Perchlorate Removal System - California ## **Laboratory & Pilot Capabilities** - Current staff has 50+ years of industrial chemistry, laboratory and pilot experience - Analytical equipment includes Graphite Furnace AA, Flame AA and Ion Chromatograph - Wet chemistry capabilities include standard procedures and specific tests that relate to ion exchange evaluations - Small-scale testing includes glass column media evaluations, precipitation and filtration tests - Media and ion exchange evaluation using columns to several inches in diameter - Kinetic column testing for media and ion exchange evaluations - Testing of ion exchange resins and specially formulated selective resins and media - Cross flow filtration pilots include ceramic, sintered metal and polymeric membranes - Pilot RO system with 2.5-inch vessels - Biological reactor pilots for on-site validation Large-Scale Media Pilot #### CleanPoint 10C P&ID